AD-A240134. SECURITY CLASSIFICATION OF THIS PAGE | | 1 | | |---|----|---| | | 1 | į | | ξ | V. | | | \ | _ | | | REPORT DOUMENTATION PAGE | | | Form Approved OMB No 0704-0188 | | | |---|-----------------------|---|--------------------------------|------------|-------------------------------| | 10 REPORT SECURITY CLASSIFICATION ELECTE 16 RESTRICTIVE MARKINGS UNCLASSIFIED | | | | | | | 2a SECURITY CLASSIFICATION AUTHOR SEPU 3 1991) 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING: CH. JULE | 253 | | tion Unli | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING (| ORGANIZATION RE | PORT NUN | MBER(S) | | 6a NAME OF PERFORMING ORGANIZATION 66 OFFIC | E SYMBOL | 7a NAME OF MO | NITORING ORGAN | IZATION | | | Department of Chemistry (# ap | pplicable) | | | | h | | University of North Carolina 6c. ADDRESS (City, State, and ZIP Code) | | Office of Naval Research 7b ADDRESS (City, State, and ZIP Code) | | | | | Campus Box 3290 |] | • | | | | | Chapel Hill, NC 27599-3290 | | | ent of the on, VA 22 | | | | ORGANIZATION (If app | E SYMBOL
olicable) | | INSTRUMENT IDE | NTIFICATIO | ON NUMBER | | Office of Naval Research | | N0014-8 | 9-J-1734 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | | | | 800 North Quincy Street
Arlington, VA 22217-5000 | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | 11 TITLE (Include Security Classification) LINCL ASSTERS | TED: Com | . | d Observation | | | | 11 TITLE (Include Security Classification) UNCLASSIFIED: Synthesis and Characterization of Tetrathiafulvalene Charge Transfer Compounds with Copper Halides | | | | | | | 12 PERSONAL AUTHOR(S) | | | | | | | Young I. Kim and William E. Hatfield 13a TYPE OF REPORT (Year, Month, Day) 15 PAGE COUNT | | | | | | | Technical Report FROMTO1991 August 19 21 | | | | | | | 16 SUPPLEMENTARY NOTATION Technical Report 44 | | | | | | | 17 COSATI CODES 18 SUB | JECT TERMS (C | ontinue on revers | e if necessary and | identify b | y block number)
afulvalene | | 1 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 | , | - | | | 4 | | | | ng compour | | | susceptibilit | | | | onductivi | ties cop | per | EPR | | 19 ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | Charge transfer compounds with the general formula $(TTF)_4CuX_2$ $(TTF =$ | | | | | | | tetrathiafulvalene; X = Cl, Br) may be prepared by the reaction of excess | | | | | | | TTF with Cu(sparteine) X_2 in methylene chloride. The semiconducting com- | | | | | | | pounds have low activation energies and relatively high electrical con- | | | | | | | ductivities. Magnetic susceptibility, EPR and spectroscopic data have | | | | | | | low activation energies and relatively high electrical conductivities. | | | | | | | Magnetic susceptibility, EPR, and spectroscopic data provide evidence | | | | | | | that copper has been reduced to copper(I) in the complexes, and the un- | | | | | | | paired electrons are delocalized over columnar stacks of TTF. Reaction | | | | | | | of TTF with [Cu(2-aminoethylpyridine)Cl ₂] or [Cu(nicotine)Cl ₂ , in methy- | | | | | | | lene chloride yielded $(TTF)_2CuCl_2$, while reaction of TTF with $[Cu_4OCl_6(2-picoline)_4]$ yielded $(TTF)CuCl_2$. | | | | | | | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFIED/UNLIMITED SAME AS RPT | 1 naic | 21 ABSTRACT SE | | ATION | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | DTIC USERS | UNCLAS | | 122c OFF | FICE SYMBOL | | | | | | | | OFFICE OF NAVAL RESERACH Contract N0014-89-J-1734 R&T Code 4135007---05 TECHNICAL REPORT NO. 44 Synthesis and Characterization of Tetrathiafulvalene Charge Transfer Compounds with Copper Halides by Young I. Kim and William E. Hatfield The Department of Chemistry, The University of North Carolina at Chapel Hill, North Carolina, 27599-3290, U.S.A. Prepared for Publication in ### INORGANICA CHIMICA ACTA Reproduction in whole or in part is permitted for any purpose of the United States Government *This document has been approved for public release and sale, its distribution is unlimited. *This statement should also appear in Item 3 of Document Control Data - DD Form 1473. Copies of the form are available from the cognizant contract administrator. **91** 8 30 000 Synthesis and Characterization of Tetrathiafulvalene Charge Transfer Compounds with Copper Halides YOUNG INN KIM and WILLIAM E. HATFIELD Department of Chemistry, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina 27599-3290 (U. S. A.) #### Abstract Charge transfer compounds with the general formula (TTF)₄CuX₂ (TTF = tetrathiafulvalene; X = Cl, Br) may be prepared by the reaction of excess TTF with Cu(sparteine)X₂ in methylene chloride. The semiconducting compounds have low activation energies and relatively high electrical conductivities. Magnetic susceptibility, EPR, and spectroscopic data provide evidence that copper has been reduced to copper(I) in the complexes, and that the unpaired electrons are delocalized over columnar stacks of TTF. Reaction of TTF with [Cu(2-aminoethylpyridine)Cl₂] or [Cu(nicotine)Cl₂] in methylene chloride yielded (TTF)₂CuCl₂, while reaction of TTF with [Cu₄OCl₆(2-picoline)₄] yielded (TTF)CuCl₂. *Current Address: Department of Chemical Education, Pusan National University, Pusan, 609-735, KOREA #### Introduction Tetrathiafulvalene (TTF) and its analogues have been used as electron donors to form highly electroconductive charge transfer complexes [1] with the notable example being TTF-TCNQ [2] (TCNQ = tetracyanoquinodimethane). Other electroconductive charge transfer complexes with TTF contain metal halides [3], simple halides [4], and pseudohalides [5] as electron acceptors. transition metal complexes with typical organic ligands have been used as acceptors [6]. Since the reduction potential of transition metal complexes can be readily modified by the selection of ligands and ligand substitution, such complexes are very good candidates for use in designed syntheses. Here the goal is to prepare charge transfer complexes with fractional electron transfer, since partial electron transfer is among the factors that lead to high electrical conductivity. Recently Inoue and coworkers [7] have reported a variety of conductive TTF-copper halide compounds by the direct reaction of excess TTF with copper halides in various solvents. They pointed out that the composition of the compounds $(TTF)_nCuX_2$ (X = Cl) and Br) was dependent on the solvent employed in the reaction. describe herein the reaction of TTF with some copper(II) coordination compounds, and give the results of the characterization by magnetic, electroconductive, and spectroscopic techniques of the new compounds formed from the reaction of TTF with $Cu(sp)Cl_2$ [sp = (-,-sparteine) [8]. For $2\mathbf{I}$ đ ## Experimental ## Synthesis A solution of 0.2 g of TTF in 10 ml of methylene chloride was added to a methylene chloride (10 mL) solution of 0.5 g of Cu(sp)Cl₂. TTF was obtained from Stream Chemicals and was used without further purification. Cu(sp)Cl₂ was prepared by a method that has been described previously [9]. The mixture of TTF and Cu(sp)Cl₂ was stirred for 30 minutes at room temperature. The deep purple solid product that precipitated was filtered off and washed with methylene chloride. The product was dried in vacuum at room temperature. The purple bromide complex was synthesized by a similar method. Element analysis were obtained from Galbraith Laboratories, Inc., in Knoxville, Tennessee. (TTF)₄CuCl₂ Calcd: C, 30.28; H, 1.69. Found: C, 30.89; H, 2.02. (TTF)₄CuBr, Calcd: C, 27.69; H, 1.55. Found: C, 27.28; H, 1.63. Reaction of TTF with $[Cu(2-aminoethylpyridine)Cl_2]$ or $[Cu(nicotine)Cl_2]$ in methylene chloride yielded $(TTF)_2CuCl_2$, while the reaction of TTF with $[Cu_4OCl_6(2-picoline)_4]$ yielded $(TTF)CuCl_2$. These known compounds were characterized by chemical analysis and physical measurements. Our results were consistent with known properties, and they will not be discussed here. ## Physical measurements Four probe d.c. electrical resistivities were measured on pressed pellets, 1.3 cm in diameter and about 0.1 cm in thickness, using a CTI-Cryogenics 21SC Cryodine Cryocooler and the Van der Pauw technique [10]. The temperature was controlled by a Lake Shore Cryotronics DRS 80C temperature controller. spectral measurements were made on powdered samples at 77 K and at room temperature by using a Varian E-109 X-band spectrometer. The field strength was calibrated using DPPH (q = 2.0037). Magnetic susceptibility data were collected from 77 K to room temperature by using the Faraday method with a Cahn 2000 electrobalance. The magnetometer was calibrated with HgCo(NCS) [11]. Infrared spectra (400-1500 cm⁻¹) were obtained using Nujol mulls on cesium iodide plates with a Nicolet Model 200X FT-IR spectrophotometer. Electronic spectra in the uv-visible range were obtained with a Hewlett-Packard 8451A spectrophotometer on Nujol mulls mounted between quartz plates. Cyclicvoltammograms were recorded on a Princeton Applied Research (PAR) model 173 Cyclic Voltammograph at pH = 7.01 in aqueous solutions at a scanning rate of 200 mV/sec. All potentials are reported versus the saturated calomel electrode (SCE). #### Results and Discussion $(TTF)_4CuX_2$ (where X=Cl and Br) were obtained by the reaction of TTF and $Cu(sp)X_2$ in methylene chloride. The composition of the products was always four TTF per copper, and the composition was independent of the amount of TTF as long as an excess was used in methylene chloride. Electrical Properties. The electrical conductivity of (TTF)₄CuX₂ was measured by using the van der Pauw four-probe d. c. method in the range of 70 K to 300 K. As shown in Table I, the powdered samples of each compound exhibits high electrical conductivities at room temperature. The conductivities are higher than those of halide salts of TTF [4a,12] which are known to have columnar structures of partially oxidized TTF. The resistivities of both compounds increases with decreasing temperature in the range of 70 K to 300 K. The negative coefficient $d\varrho/dT < 0$ reflects the intrinsic semiconductor behavior given by $\varrho = \varrho_0 \exp(E_a/kT)$. Similar behavior has been found in TTF salts with several transition metal complex anions [3a,6,7]. A plot of log ϱ vs 1/T for (TTF)₄CuBr₂ showed a small inflection near 230 K. the data above 230 K may be fit by the above equation with $E_a = 0.21 \times 10^{-1}$ eV, and the data below 230 K may be fit with $E_a = 2.40 \times 10^{-1}$ eV. The data for (TTF)₄CuCl₂ did not exhibit an inflection. The mobility model for electrical resistivity is given by [13] $$\rho(T) = A \cdot T^{\alpha} exp(E_a/kT)$$ The Boltzmann term accounts for an activated generation of charge carriers in a narrow-band gap semiconductor. The preexponential term is associated with a temperature dependence of the mobility. The data for $(TTF)_4CuX_2$ was fitted by the above equation. The best-fit parameters are $A=8.58\times10^1$, $\alpha=1.48$, and $E_a=1.88\times10^{-1}$ eV for $(TTF)_4CuCl_2$, and $A=1.12\times10^2$, $\alpha=1.47$, and $E_a=1.28\times10^{-1}$ eV for $(TTF)_4CuBr_2$. The values for the parameter α are nearly equal to the theoretical value $(\alpha=1.5)$ for the temperature dependence of mobility for the small polaron mechanism [14]. The mobility model has been used to describe the conductivity in other electrical conductors including a series of porphyrinic molecular metals [15-17]. Magnetic Properties. EPR spectra for powdered samples were obtained both at room temperature and at 77 K. At room temperature (TTF) $_4$ CuCl $_2$ exhibits a slightly unsymmetrical spectral band with the anisotropic g values, $g_1 = 2.017$ and $g_2 = 2.010$, while (TTF) $_4$ CuBr $_2$ exhibits a symmetric EPR spectral band with <g> = 2.007. The EPR line shapes for both compounds exhibit good resolution of parallel (g_1) and perpendicular (g_2) components at 77 K. The average <g> values of $(TTF)_4CuCl_2$ and $(TTF)_4CuBr_2$ at 77 K are 2.010 and 2.003, respectively, values which are close to the g value of the TTF^+ ion in solution (g = 2.00838) [18]. These values are also comparable to those of TTF-halides and TTF-pseudohalides as shown in Table II. The similarity of the g values indicate that the odd electrons reside on TTF in $(TTF)_4CuX_2$. A signal attributable to Cu(II) was not detected in any case, an indication that the copper ions in $(TTF)_4CuX_2$ are in the diamagnetic Cu(I) state. We can not rule out the possibility that some electron density is delocalized over several copper ions resulting in a broad undetectable band, but we think this is unlikely. The magnetic susceptibility data also reflect the diamagnetism of copper in each compound. The temperature dependence of the magnetic susceptibilities from 80 to 300 K are shown in Figure 1. The magnetic susceptibility of $(TTF)_4CuX_2$ increases somewhat as the temperature decreases, but the data are not well described by the Curie law $\chi(T) = C/T$. Weak paramagnetism is well known in highly conducting molecular metals [19]. Here electron delocalization along TTF columns in $(TTF)_4CuX_2$ requires the use of the expression $\chi(T)=C/T^a$, where a is less than 1. The magnetic susceptibility data may be described by the power law with a equal to 0.46 for $(TTF)_4CuCl_2$ and 0.37 for $(TTF)_4CuBr_2$. The best-fit C values are 9.93x10⁻³ and 3.73x10⁻³ for $(TTF)_4CuCl_2$ and $(TTF)_4CuBr_2$, respectively. A power law has been used to describe the magnetic properties of such compounds as quinolinium-TCNQ [20] and the tetramethyl-p-phenylene diamine salt $(TMPD)_TCNQF_4$ [21]. The presence of TTF columns in $(TTF)_4CuX_2$ is supported by the narrow peak-to-peak line widths (ΔH_{pp}) in the EPR spectra. The line width of the EPR signals at room temperature are 17 gauss for $(TTF)_4CuCl_2$ and 12 gauss for $(TTF)_4CuBr_2$. This is somewhat larger than that of $TTF \cdot TCNQ$ (~6G) [22] and similar to that of $TTF \cdot SeCN$ (~15G) [23]. Line widths of five to fifteen gauss are attributed to spin-orbit interaction of sulfur in TTF columnar chains [12]. The extremely broad line width, ~180-200 gauss for $TTF \cdot I_{0.7}$ has been explained as arising from back charge transfer of electrons between TTF and iodide [12]. Spectroscopic Properties. The infrared spectra of $(TTF)_4CuX_2$ consist of very broad bands extending from 1000 to 4000 cm⁻¹. These broad absorptions, which arise from the band structure of these semiconductors [24], mask many of the vibrational bands. Vibrational bands of TTF were assigned to the absorptions at 827 cm⁻¹ (ν_{16}), 1280 cm⁻¹ (ν_{23}) for $(TTF)_4CuCl_2$ and 828 cm⁻¹ (ν_{16}), 816 cm⁻¹ (ν_{25}), and 1242 cm⁻¹ (ν_{23}) for (TTF)₄CuBr₂ by comparison with reported spectra [25]. The ν_{16} vibrational mode is associated with the stretching of the C-S bond in the five membered ring of the TTF molecule. The ν_{23} band arises from CCH, and the ν_{25} band arises from the ring SCC bend. The C-S band as well as the C=C modes are expected to be shifted as a result of variation of bond orders and bond lengths due to the oxidation of TTF. The observed values of ν_{16} in (TTF)₄CuX₂ are higher than the value of 781 cm⁻¹ for the TTF molecule and lower than 836 cm⁻¹ for TTF in TTF•Br [25]. Inoue et al. [7] pointed out a linear relationship between the shift in the ν_{16} band and the charge on TTF in TTF-copper halides compounds. Since ν_{16} is shifted here, the infrared results confirm partial ionization of TTF in (TTF)₄CuX₂. Ultraviolet-visible spectra of solid samples mulled in Nujol revealed absorption maxima (λ_{max}) at 246 and 362 nm for (TTF)₄CuCl₂ and at 270, 364, and 486 nm for (TTF)₄CuBr₂. The low energy absorption band above 500 nm which is often found in conducting TTF compounds [26] was part of the broad background and a specific wavelength could not be assigned. Electrochemistry. Cyclic voltammograms of $(TTF)_4CuX_2$ and $TTF \cdot I_{0.7}$ [27] were recorded in aqueous solution at pH = 7.01 \underline{vs} a saturated calomel electrode (SCE). The results are summarized in Table I. $(TTF)_4CuCl_2$ exhibited three peaks; at +0.13 V for the Cu^{2+}/Cu^{+} couple, at +0.43 V for the TTF^{+}/TTF couple, and at +0.79 V for the TTF^{2+}/TTF^{+} couple. Similar results were observed for $(TTF)_4CuBr_2$. The potentials $(E_{1/2})$ reported for the couples were estimated by averaging the anodic and cathodic peak potentials. The $E_{1/2}$ potential for the Cu^{2+}/Cu^{+} couple is nearly equal to the standard reduction potential, Cu(II)+Cu(I) (+0.159 V vs SCE) in aqueous solution [28]. Two peaks were found in TTF•I_{0.7}, which are the redox potentials for the TTF couples. The experimentally observed $E_{1/2}$ value of TTF•I_{0.7} were +0.42 and +0.73 V. These were assigned to the TTF+/TTF and TTF²⁺/TTF+ couples, respectively and support the assignment in the case of (TTF)₄CuCl₂. TTF in CH₃CN solution also exhibits two reversible redox waves at +0.33 (TTF+/TTF) and at 0.70 V (TTF²/TTF+) vs SCE [29]. Thin films of TTF polymer also show two waves at nearly the same potentials [30]. The cyclic voltammograms were scanned several times and there was no change in the potentials. This is good evidence that the cuples are reversible. Correlation of electrical conductivity with redox potentials has been discussed [31,32]. With the assumption that electron transfer calculated from solution redox potentials parallels that in the solid phase, it may be concluded that charge transfer compounds with low resistivities ($\rho < 0.1$ ohm-cm) will result from the combination of moderately strong acceptors with moderately strong donors. Based on studies of TTF complexes with substituted TCNQ, Wheland [32] proposed that the equilibrium constant is related to the difference in redox potentials by relationship log K = $E_{1A} - E_{1D}/0.059$, where E_{1A} is the redox potential of acceptor and E_{1D} is that of donor. He noted that electron acceptors which had low K values ($K = 10^{0.2}$ to 10^{-4}) gave highly conducting complexes, whereas acceptors with larger K values ($K = 10^{0.2}$ to 10^{-4}) gave poor conductors. Small K values indicate incomplete electron transfer, and large K values indicate complete electron transfer. A value of $K = \sim 10^{-5}$ was calculated by using the above equation for $(TTF)_4CuCl_2$ and $(TTF)_4CuBr_2$. In these compounds there is complete reduction of copper and one electron per four TTF molecules. Conclusions. Charge transfer compounds 'TTF)₄CuX₂ prepared from TTF and Cu(Sp)X₂ exhibit semiconductor behavior. Magnetic and spectroscopic data reveal that copper(II) has been reduced to copper(I) and that the odd electron is delocalized on TTF molecules in columnar stacks. Orbital overlap between TTF molecules give rise to band formation, low activation energies, and relatively high electrical conductivities. Furthermore, reaction of TTF with copper(II) complexes may provide a convenient method for the preparation of (TTF)_nCuX₂ charge transfer compounds with varying ratios of TTF to copper halide. ## Acknowledgement This research was partially funded by the Office of Naval Research. #### References - (1) See, for example, W. E. Hatfield, <u>Molecular Metals</u>, Plenum Press, New York, 1979. - (2) (a) J. Ferraris, D. O. Cowan, V. V. Walatka, Jr., and J. H. Perlstein, J. Am. Chem. Soc., 95 (1973) 948. (b) L. B. Coleman, M. J. Cohen, D. J. Sandman, F. G. Yamagishi, - A. F. Garito, and A. J. Heeger, Solid State Commun. 12 (1973) 1125. - (3) (a) K. Kondo, G. Matsubayash., T. Tanaka, H. Yoshioka, and K. Nakatsn, J. Chem. Soc., Dalton Trans. (1984) 379. (b) T. J. Kistenmacher, M. Rossi, C. C. Chiang, R. P. Van Duyne, and A. R. Siedle, J. Am. Chem. Soc. 19 (1980) 3604. (c) E. I. Zhilyaeva, R. Lyubovskaya, M. L. Khidekel, M. S. Ioffe, and T. M. Moravskaya, Transition Metal Chem. 5 (1980) 189. - (4) (a) F. Wudl, D. Wobschall, and E. J. Hubnagel, <u>J. Am. Chem. Soc.</u>, <u>93</u> (1972) 670. (b) B. A. Scott, S. J. Laplaca, J. B. Torrance, B. D. Silverman, and B. Welber, B. <u>J. Am. Chem. Soc.</u>, <u>99</u> (1977) 6631. - (5) F. Wudl, D. E. Schafer, W. M. Walsh, Jr., L. W. Rupp, F. J. Disalvo, J. V. Wasycyak, M. L. Kaplan, and G. A. Thomas, J. Chem. Phys., 66 (1977) 277. - (6) K. Ueyama, A. Tanaka, G. Matsubayashi, and T. Tanaka, <u>Inorq. Chimica Acta.</u>, 97 (1985) 201. - (7) (a) M. Inoue, and M. B. Inoue, J. Chem. Soc., Chem. Commun., (1985) 1043. (b) M. Inoue, M. Inoue, Q. Fernando, and K. W. Nebesny, <u>Inorq. Chem.</u>, <u>25</u> (1986) 3976. (c) M. B. Inoue, C. Cruy-Vayquey, M. Inoue, Q. Fernando, and K. W. Nebesny, <u>Inorq. Chem.</u>, <u>26</u> (1987) 1462. - (8) S. N. Choi, R. D. Bereman, and J. R. Wasson, <u>Inorg. Nucl.</u> <u>Chem.</u>, <u>37</u> (1975) 2087. - (9) S. F. Mason and R. D. Peacock, J. Chem. Soc., Dalton Trans. - (1973) 226. - (10) J. L. Van der Pauw, Philips Tech. Rev., 20 (1959) 220. - (11) D. B. Brown, V. H. Crawford, J. W. Hall, and W. E. Hatfield, J. Phys. Chem., 81 (1977) 1303. - (12) R. B. Somoano, A. Gupta, V. Hadek, T. Datta, M. Jones,R. Deck, and A. M. Hermann, <u>J. Chem. Phys.</u>, <u>63</u> (1975) 4970. - (13) A. J. Epstein, E. M. Conwell, D. J. Sandman, and J. S. Miller, Solid State Commun., 23 (1977) 355. - (14) P. F. Weller, <u>Solid State Chemistry and Physics</u>, Vol. <u>1</u>, Marcel Dekker Inc., 1973. - (16) J. Martinsen, L. J. Pace, T. E. Phillips, B. M. Hoffman, and J. A. Ibers, <u>J. Am. Chem. Soc.</u>, <u>104</u> (1982) 83. - (17) J. Padilla, J. Ph. D. Dissertation, University of North Carolina at Chapel Hill, 1988. - (12) F. Wudl, G. M. Smith, and E. J. Hufnagel, E. J. <u>J. Chem.</u> <u>Soc., Chem. Commun.</u>, (1970) 1453. - (19) B. M. Hoffman and J. A. Ibers, <u>Acc. Chem. Res.</u>, <u>16</u> (1983) - (20) L. C. Tippie and W. G. Clark, Phy. Rev., B23 (1981) 5846. - (21) W. E. Hatfield and L. W. ter Haar, <u>Ann. Rev. Mat. Sci.</u>, 12 (1982) 177. - (22) Y. Tomkiewiez, B. A. Scott, L. J. Tao, and R. S. Title, Phy. Rev. Let., 32 (1974) 1363. - (23) Y. Tomkiewiez and E. M. Engler, <u>Bull. Am. Phys. Soc.</u>, <u>20</u> (1975) 479. - (24) M. J. Rice, L. Pietronero, and P. Bruesch, P. Solid State Commun., 21 (1977) 757. - (25) R. Boyio, I. Zanon, A. Girlando, and C. Pecile, <u>J. Chem.</u> <u>Phys.</u>, <u>71</u> (1979) 2282. - (26) J. B. Torrance, B. A. Scott, B. Welber, F. B. Kaufman, and P. E. Seiden, <u>Phy. Rev.</u>, <u>B19</u> (1979) 730. - (27) L. R. Melby, Can. J. Chem., 43 (1965) 1448. - (28) A. J. Bard, R. Parsons, and J. Jordans, J. <u>Standard</u> <u>Potentials in Aqueous Solution</u>, Marcel Dekker, Inc., New York and Basel, 1985. - (29) D. L. Coffen, J. Q. Chambers, D. R. Williams, P. E. Garrett, and N. D. Canfield, <u>J. Am. Chem. Soc.</u>, <u>93</u> (1971) 2258. - (30) F. B. Kaufman, A. H. Schroeder, E. M. Engler, S. R. Kramer, and J. Q. Chambers, <u>J. Am. Chem. Soc.</u>, <u>102</u> (1980) 483. - (31) J. B. Torrance, Acc. Chem. Res., 12 (1979) 79. - (32) R. C. Wheland, <u>J. Am. Chem. Soc.</u>, <u>98</u> (1976) 3926. TABLE I. Physical Properties of TTF-CuX, Complexes | +0.78 | | | | |-----------------|---------------------------------|-------------------------|---------------------| | +0.44 | | | | | +0.13 | 4.79 x 10 ⁻⁴ (1.08) | 6.78 x 10 | $(TTF)_{4}CuBr_{2}$ | | | | | | | +0.79 | | | | | +0.43 | | | | | +0.13 | 7.44 x 10 ⁻⁴ (1.28)* | 1.69 x 10 | (TTF),cucl2 | | (volt) | (emu mol'') | (s cm) | | | pH = 7.01 | at room temperature | at room temperature | | | vs SCE at | Susceptibility (χ) | Conductivity (σ) | Compounds | | Redox Potential | Magnetic | Electrical | | | | | | | *Magnetic moments (B.M.) at room temperature are listed in parenthesis. TABLE 2. Anisotropic g values and linewidths of EPR spectra of some TTF complexes. | Compound | Anisotrop | isotropic g values. | EPR line width | Remarks | |-----------------------------|-----------|---------------------|----------------|-----------| | | ٦b | τb | Gauss | | | TTF• C1x | 2.0033 | 2.0097 | 6 | (1) | | TTF• Br _{0.7} | 2.0025 | 2.0100 | 40-52 | (2) | | TTF• I _{0.7} | 2.0050 | 2.0128 | 180-200 | (2) | | (TTF)11 (SCN)6 | 2.0020 | 2.0088 | 11 | (3) | | $(TTF)_{11}(SecN)_{\delta}$ | 2.0022 | 2.0086 | 15 | (3) | | (TTF), CuCl2 | 1.9989 | 2.0049 | 17 | this work | | $(TTF)_4 CuBr_2$ | 2.0002 | 2.0074 | 12 | this work | | | | | | | (1) Ref 4(b) (2) Ref. 5 and T. Sugano and H. Kuroda, Chem. Phys. Lett., 47 (1977) 92. (3) Ref. 5 # FIGURE CAPTION Figure 1. Temperature dependence of magnetic susceptibility of ${\rm (TTF)}_4{\rm CuCl}_2 \ {\rm and} \ {\rm (TTF)}_4{\rm CuBr}_2.$ # DL/1113/89/1 # TECHNICAL REPORT DISTRIBUTION LIST, GENERAL | | No.
Copies | | No.
Copies | |--|-------------------------------|--|---------------| | Office of Naval Research
Chemistry Division, Code 1113
800 North Quincy Street
Arlington, VA 22217-5000 | 3 | Dr. Ronald L. Atkins
Chemistry Division (Code 38
Naval Weapons Center
China Lake, CA 93555-6001 | 1
5) | | Commanding Officer Naval Weapons Support Center Attn: Dr. Bernard E. Douda Crane, IN 47522-5050 | 1 | Chief of Naval Research
Special Assistant
for Marine Corps Matters
Code 00MC
800 North Quincy Street | 1 | | Dr. Richard W. Drisko Naval Civil Engineering Laboratory | 1 | Arlington, VA 22217-5000 | | | Code L52 Port Hueneme, California 93043 Defense Technical Information Center | er 2 | Dr. Bernadette Eichinger
Naval Ship Systems
Engineering Station
Code 053 | 1 | | Building 5, Cameron Station
Alexandria, Virginia 22314 | <u>high</u>
<u>quality</u> | Philadelphia Naval Base
Philadelphia, PA 19112 | | | David Taylor Research Center
Dr. Eugene C. Fischer
Annapolis, MD 21402-5067 | | Dr. Sachio Yamamoto
Naval Ocean Systems Center
Code 52
San Diego, CA 92152-5000 | 1 | | Dr. James S. Murday
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375-5000 | 1 | David Taylor Research Cente
Dr. Harold H. Singerman
Annapolis, MD 21402-5067
ATTN: Code 283 | r l | # ORGANOELEMENT CHEMISTRY - Distribution List Professor O. T. Beachley, Jr. Department of Chemistry State University of New York Buffalo, NY 14214 R&T Code 4135002 Professor Herbert C. Brown Purdue University Department of Chemistry West Lafayette, IN 47907 R&T Code 4135011 Professor Steven L Buchwald Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 R&T Code 4135014 Professor William E. Hatfield Department of Chemistry University of North Carolina Chapel Hill, NC 27514 R&T Code 4135007 Professor M. Frederick Hawthorne Department of Chemistry 405 Hilgard Avenue University of California Los Angeles, CA 90024 R&T Code 4135004 - Professor Robert H. Neilson Department of Chemistry Texas Christian University Fort Worth, TX 76843 R&T Code 4135005 Professor Kurt Niedenzu Department of Chemistry University of Kentucky Lexington, KY 40506 R&T Code 4135003 Professor Richard L. Wells Department of Chemistry Duke University Durham, NC 27706 R&T Code 4135008